Drugs affecting the autonomic	
nervous system	
N231	
Nursing Pharmacology	
Objectives	
Analyze the implementation of the nursing	
orocess in the promotion and maintenance of system stability for individuals receiving	
autonomic nervous system drugs	
Autonomia Namuoua Suatama (ANS)	
Autonomic Nervous System (ANS)	
 Is an involuntary nervous system over which a person has little or no control 	

Two main s	ubdivisions	
• Sympathetic (fight or flight) Neurotransmitters Epinephrine Norepinephrine Dopamine	 Parasympathetic (rest and digest) Primary neurotransmitter Acetylcholine 	
Two sub	divisions	
• Sympathetic Four main adrenergic receptors:	Parasympathetic Receptors: Muscarinic and Nicotinic	
Classific	cations	
 Sympathetic Nervous Adrenergic Adrenergic blocker Parasympathetic Nerv Cholinergic Anticholinergics 		

Alpha Adrenergic Receptors	
Located in the vascular tissues (vessels) of muscles. When the alpha 1 receptor is stimulated the arterioles and venules constrict increasing peripheral resistance and blood return to the heart improving circulation and increasing blood pressure	
Alpha2 Receptor	
Located in the postganglionic sympathetic nerve endings. When stimulated it inhibits the release of norepinephrine leading to a decrease in vasoconstriction. This results in vasodilation and a decrease in BP.	
Adrenergic Drugs therapeutic use	
Allergic reactions Heart Failure Shock Asthma Nasal congestion	

Adrenergic Agonists	
Norepinephrine (Levophed)Epinephrine (Adrenalin Chloride)	
• Dopamine HCL (Intropin)	
Albuterol (Proventil)	,
Phenylephrine (Neo-Synephrine)	
Dobutamine HCL (Dobutrex)	
Norepinephrine "Levophed"	
Used in the treatment of shock states	
when drugs such as Dopamine and Dobutamine have failed to produce	
adequate BP	
Side-effects of Norepinephrine "Levophed"	
• Angina	
• Tachycardia	
• Hypertension	
Dysrhythmias	
• Extravasation	

Epinephrine's therapeutic use	
Drug of choice for anaphylactic shock Drug of choice for treatment of acute bronchospasm Cardiac arrest	
Epinephrine Contraindications	
Severe organic cardiac disease Diabetes During labor General anesthesia Hypertension	
Cerebrovascular disease	
Epinephrine Side-effects	
Cardiac arrhythmias	
Angina pectoris	
Subarachnoid hemorrhage	
Nervousness	
Disorientation	
Pulmonary edema	
Increase blood sugar	

Patient Teaching	
Epi Pen injection may be repeated if severe anaphylaxis persists	
Perform periodical inspection of Epi PenDuring an episode inject and seek medical	
assistance even if symptoms improvedInject through clothing if necessary	
Use lateral thigh muscle	
Alpha Adrenergic Agonists	
Clonidine (Catapres)Methyldopa (Aldomet)	
Safe Nursing Practices with	
Adrenergic Drugs	
Pre-administration • Assessment	
Why are they being used?	
Careful preparationDrug allergies	
Pulmonary statusMedication reconciliation	
medication reconciliation	

Safe Nursing Practices with Adrenergic Drugs Monitor BP and cardiac output Monitor ↑ or ↓ in peripheral resistance Monitor for ↓ in renal perfusion ECG and hemodynamic parameters	
Alpha Blockers Uses	
Are helpful in decreasing symptoms of benign prostatic hypertrophy (BPH) Can be used to treat peripheral vascular disease (Raynaud's disease) Promote vasodilation causing decrease in BP Tic management	
Alpha 1 Adrenergic blocker	
Vasodilation of arteries and veins ↓ peripheral vascular resistance ↓ symptoms of urinary urgency, hesitancy and nocturia	
Relax muscles in the prostate and	

Alpha adrenergic Blockers

- Terazosin (Hytrin)
- Flomax (Tamsulosin)

- Cardura(Doxazosin)
- Prazosin (Minipress)

Saw Palmetto- widely used to treat BPH

Selective-Non Selective

- Alpha-blocking agents are divided into two groups
- Selective alpha blockers that block alpha1
- Non-selective alpha blockers that block alpha1 and alpha2

General side effects of alpha blockers

- · Orthostatic hypotension
- Tachycardia
- Vertigo
- Sexual dysfunction
- Nasal congestion
- · Dry mouth

Safe Nursing Practices

- Assess for hypotension
- Assess for syncope
- 1&0
- Daily weights
- Monitor labs
- Provide resources

Patient teaching

- · Avoid driving
- Avoid hazardous activities
- Limit caffeine intake
- Limit clutter
- Use a night light
- Get out of bed slowly

Beta Blocker Actions

- B<u>1</u> Blockers affect the <u>heart</u>
- B2 Blockers affect the Lungs

ı				
1	ľ	1	۱	

Selective vs. Non-Selective	
Selective • Affect the heart Output Output	
Beta Blockers Indications HTN Mitral Valve Prolapse CHF Asthma Glaucoma Migraine Prophylaxis	
Beta Blockers	
 Block the actions of Epi and Norepi Slow down the nerve impulses that travel to the heart Selective Non-selective 	

Examples of B-Blockers	
Atenolol (Tenormin)Metoprolol (Lopressor)	
Propranolol (Inderal)Carvedilol (Coreg)	
Beta Blockers Side Effects	
BradycardiaErectile dysfunctionReduced exercise capacity	
HypotensionGI disturbanceCHFDepression	
Depression	
Cholinergic Agonists	
 Drugs that stimulate the parasympathetic nervous system 	
 Cholinergic agonists or parasympathomimetics mimic the parasympathetic neurotransmitter 	
acetylcholine	

Cholinergic Drugs Therapeutic use	
 Myasthenia gravis Urinary Retention Glaucoma N/V Alzheimer's 	
Muscarinic and Nicotinic Receptors	
 Two types of cholinergic receptors Muscarinic receptors stimulate smooth muscle and slow the heart rate Nicotinic receptors affect the skeletal muscles 	
Cholinergic Agonists	
The major responses of cholinergic agonists are to: • stimulate bladder and gastrointestinal (GI) tone • constrict the pupils • increase neuromuscular transmission	

Cholinergic Agonists	
Other effects of cholinergic agonists	
include:	
• Decreased HR and BP	
 Increase salivary, GI and bronchial glandular secretions 	
Cholinergic Drugs	
Prostigmine (Neostigmine)	
Bethanechol (Urecholine	
Donepezil (Aricept)	
Endrophonium (Tensilon)Pyridostigmine (Mestinon)	
Reglan(Metoclopramide)	
Cholinergic Crisis	
Salivation	
Lacrimation	
Urination Urination	
Defecation	

Anticholinergic Drugs	
Inhibit the action of acetylcholine by	
occupying acetylcholine receptors	
• They have the opposite response of	
cholinergic drugs	-
The area continues of a article alice areins	
Therapeutic use of anticholinergics	
• GI disorders	-
• GU disorders	
Parkinson's disease	
Motion sicknessAssist in preventing side effects of other	
drugs	
Anticholinergics	
Detrol (tolterodine)	
• Atropine	
Oxybutynin (Ditropan)	
Scopolamine (Transderm-Scop)	
Trihexyphenidyl (Artane)Benztropine (Cogentin)	
Benzuopine (Cogentin)	

Hot as a hare Blind as a bat Red as a best	
Safe Nursing Practices	
 Monitor I&O Assess for constipation Assess for Bradycardia Assess for hypotension Assess for bronchospasms 	
Nursing Diagnoses Ineffective airway clearance Risk for bleeding Risk for impaired skin integrity Risk for falls Sexual dysfunction Risk for disturbed personal identity Risk for situational low-self esteem	

2	Questions	
	?	